Red River Waterway Project Shreveport, LA, to Daingerfield, TX, Reach Reevaluation Study In-Progress Review GEOTECHNICAL INVESTIGATIONS #### PREFACE - 1. In October 1988 (Fiscal Year 1989), the U.S. Army Corps of Engineers, Vicksburg District, was directed by Congress to initiate a reevaluation of the feasibility of the Shreveport, LA, to Daingerfield, TX, reach of the Red River Waterway Project. Subsequent funding was provided by Congress in Fiscal Years 1990-1993. - 2. In December 1992, an in-progress review of the feasibility of extending navigation on the Shreveport to Daingerfield reach was completed. The review was a preliminary assessment of project costs, benefits, and environmental impacts. The review revealed that construction of this reach of the project was not economically feasible. The project was also found to result in significant environmental impacts for which mitigation was not considered to be practicable. The reevaluation studies were terminated as a result of the in-progress review. - 3. Various documents are available so that the public can better understand the results of the reevaluation study. The documents are: - a. In-Progress Review Documentation prepared in December 1992 for headquarters review. - b. Environmental Summary. - Regional Economic Development. - d. Public Involvement. - e. Recreation. - f. Mussel Survey. - q. Historic Watercraft Survey. - h. Geotechnical Investigations. - i. Geomorphic Investigations. Copies of all these documents have been placed in the local depositories listed in the Public Involvement documentation. Copies can be obtained from the Vicksburg District for the cost of reproduction. 4. The geotechnical investigations were conducted by the Vicksburg District. The purpose of the investigations was to gather data required for the foundation design of navigation structures, locks, dams, etc., and the navigation channel. ### RED RIVER WATERWAY PROJECT SHREVEPORT, LA, TO DAINGERFIELD, TX, REACH REEVALUATION STUDY IN-PROGRESS REVIEW #### GEOTECHNICAL INVESTIGATIONS #### Table of Contents | <u> Item</u> | <u>Page</u> | |------------------------|-------------| | GENERAL | 1 | | FIELD INVESTIGATIONS | 1 | | GEOLOGY | 1 | | Location | 1 | | Geologic Mapping | 2 | | Geology | 2 | | SOILS | 3 | | General | 3 | | Laboratory Testing | 3 | | Design Shear Strengths | 4 | | Stability Analyses | 4 | | Structures | 5 | | <u>LIST OF PLATES</u> | | | No. <u>Title</u> | | | 1 BORING LOCATIONS | | | 2 CHANNEL BORINGS | | | 3 CHANNEL BORINGS | | | 4 STRUCTURE BORINGS | | | 5 BORING LEGEND | | #### Table of Contents (Cont) #### LIST OF PLATES | 1 | <u>No.</u> | <u>Title</u> | |---|------------|--| | | 6 | STABILITY ANALYSIS, TWELVEMILE BAYOU | | | 7 | STABILITY ANALYSIS, GOOSE PRAIRIE CUTOFF | | | 8 | STABILITY ANALYSIS, POOL 6 | | | 9 | STABILITY ANALYSIS, POOL 7 | | | 10 | TEST DATA SUMMARY | | | 11 | TEST DATA SUMMARY | ### RED RIVER WATERWAY SHREVEPORT, LA, TO DAINGERFIELD, TX, REACH REEVALUATION STUDY, IN-PROGRESS REVIEW #### GEOTECHNICAL INVESTIGATIONS #### GENERAL 1. The project area is located in northeast Texas and northwest Louisiana and includes Twelvemile Bayou, Caddo Lake, Big Cypress Bayou, Lake O' The Pines and the areas along and adjacent to these streams and lakes. The total length of the project is 76 miles. #### FIELD INVESTIGATIONS - 2. A total of 26 borings were drilled for the Shreveport to Daingerfield Study. There were 17 channel borings and 9 structure borings. There were 12 cone penetrometer tests (CPT's) obtained at the three structure sites. Boring and CPT locations are shown on Plate 1 and boring profiles on Plates 2 through 4. Cone plots are shown in the Appendix. A boring legend is presented on Plate 5. - 3. Borings were sampled at 5-foot intervals or stratum change, whichever was less. Undisturbed samples in cohesive materials were obtained using a 5-inch I.D. vacuum type Shelby tube sampler. Samples in granular soils were obtained using a 2.5-inch diameter drive tube or a split spoon sampler. #### GEOLOGY #### Location 4. The Red River Waterway, Shreveport, LA, to Daingerfield, TX, is a reach of the Red River Waterway Project authorized by the River and Harbor Act of 1968, Public Law 90-483, approved 13 August 1968. This portion of the waterway begins just north of the Interstate 220 bridge in Shreveport, LA, via an overland cut into Twelvemile Bayou, and extends along Twelvemile Bayou through Caddo Lake and along Cypress Bayou to a turning basin in Lake 0' The Pines (Ferrells Bridge Dam) near Daingerfield, TX. All of the project area is located in the Big Cypress Bayou Drainage Basin in northeast Texas and northwest Louisiana. #### Geologic Mapping The U.S. Army Corps of Engineers, Vicksburg District, contracted with Waterways Experiment Station to develop a series of geologic maps for the project area. These maps can be found in the CEWES Technical Report (GL-92-1) dated February 1992 which has previously been placed in the local study depositories. The study depositories are the controlled co geologic maps show the different patterns of alluvium and Tertiary formations which have been deposited or outcrop throughout the proposed project reach. The maps also describe the different lithologies associated with these units as well as characterizing the environments of deposition for the recent The report gives a general overview of the alluvium. geohydrology that can be expected from the different subsurface groups and formations. Cross sections have also been included which show the association and varying thicknesses for the topstratum and substratum alluvium as well as the depths to the upper boundaries for the Tertiary formations which subcrop beneath the overlying sediment. #### <u>Geology</u> - 6. Physiographically, the Shreveport to Daingerfield project area lies in the West Gulf Coastal Plain Province in what is recognized as the East Texas Embayment. This region is typified by low elevations and gradual relief. The study area lies within the Big Cypress Bayou and Red River drainage basins. Here, the ground surface elevations average 175 feet, National Geodetic Vertical Datum (NGVD), with relief varying between 25 to 50 feet, NGVD. Occasional bluffs adjacent to the flood plain levels may result in slightly more relief in some areas. - The sediments of the study area are of Quaternary and Tertiary age and represent periods of both fluvial and marine The environments of deposition for the formations deposition. outcropping in the Shreveport to Daingerfield Study area range from shallow marine through deltaic and coastal to terrestrial. The Quaternary and Tertiary units forming the outcrop pattern for the study area include from youngest to oldest, alluvial, Sparta (sand), Weches, Queen City (sand), Reklaw and Carrizo (sand) Formations and the Wilcox Group. The youngest Tertiary outcrop material is found in the northwest and the oldest Tertiary outcrop material is found in the southeast sections of the project boundaries. This reversal in trend, from younger to older units gulfward, is due to the late Cretaceous volcanically originated Sabine uplift. The most important structural features in this area are the East Texas Syncline, Sabine Uplift, and the Rodessa Fault. The East Texas Syncline is a broad structural downwarping which trends generally northeast-southwest and whose axis lies just north of the project area. The Sabine Uplift is a structural high whose northwest flank borders the lower portion of the study reach. Both these features have affected the dip and thickness of the local strata. Consequently, the geologic units, except the Quaternary deposits, generally dip and thicken northwest toward the axis of the East Texas Basin. The Rodessa Fault which trends northeasterly through Jefferson has caused vertical displacement ranging from 0-200 feet in the Tertiary formations in this portion of the project area. - 8. The geologic units pertinent to the ground water in the report area range in age from Paleocene to Recent with the principal source of ground water being the geologic units of Eocene age. The geologic units, their thickness, lithology, age, and water-bearing properties are summarized in Table 2. Units of the Wilcox Group plus the Carrizo (sand), and the Reklaw and the Queen City (sand) Formations form what is locally known as the Cypress Aquifer. This aquifer is the predominant source for water in the study area. Also, and in ascending order above the Queen City (sand) are the Weches (greensand) and the Sparta (sand), which occur only as outliers capping some of the ridges in the project area. These units yield only small amounts of ground water to shallow wells. - 9. The alluvium in the Big Cypress and Red River Valleys was deposited by Big Cypress Bayou and the Red River unconformably on an eroded Tertiary surface. The alluvium consists of a fining upward sequence of gravel, sand, silt, and clay. The alluvium in the valley of Big Cypress Bayou ranges from 20 to 50 feet in thickness while along Twelvemile Bayou in the Red River Valley it thickens from 50 to 70 feet. The basal sand and gravel in the alluvium form the alluvial aquifer in the study area. Ground water from the alluvial aquifer is not heavily utilized for domestic or agricultural uses in the project area. SOILS #### General 10. The soils investigation for the Shreveport to Daingerfield Study consisted of field exploration, laboratory testing, and analytical study. For the purpose of the foundation study the area was divided into four reaches: Twelvemile Bayou, Goose-Prairie Cutoff, Pool 6 (Big Cypress Bayou), and Pool 7 (Lake O'The Pines). #### Laboratory Testing 11. Laboratory testing consisted of visual classification of all samples, water content determination on clays and silt, Atterberg limits, grain-size analyses on sands and unconfined compression tests on select clay undisturbed samples. The tests were
performed by the Vicksburg District Soils Laboratory. Test data summary sheets are presented on Plates 10 and 11. #### Design Shear Strengths - 12. <u>Clays</u>. Undrained shear strengths for clays were determined from the results of unconfined compression test. - 13. <u>Silts and Sands</u>. Design shear strengths for silts and sands were based on prior experience with these type of soils located in the study area. A "R" strength of $\emptyset = 20$ degrees and - c = 300 psf were used for silts, while a "S" strength of - \emptyset = 30 degrees and c = 0 were used for sands. A "Š" strength of - \emptyset = 33 degrees and c = 0 were used for tertiary sands. #### Stability Analyses - 14. <u>General</u>. Stability analyses were performed for the four reaches. All slope stability analyses for the channel sections were performed for the end-of-construction and sudden-drawdown cases using CEWES Computer Program SSW028, Slope Stability, Wedge Method. - 15. <u>Stability Sections</u>. A discussion of each stability analysis is presented below. Only the most critical wedges have been discussed and shown. - a. Reach 1 Twelvemile Bayou. The strengths and stratifications from boring STD-10-91U were used for the analysis at this location. The lowest factor of safety with a 1 on 3 side slope was 1.29 for after construction and 1.68 for sudden drawdown. The results of this analysis are presented on Plate 6. - b. Reach 2 Goose-Prairie Cutoff. The strengths and stratifications from boring STD-13-91U were used for the analysis at this location. The lowest factor of safety with a 1 on 3 side slope was 1.75 for after construction and 1.26 for sudden drawdown. The results of this analysis are presented on Plate 7. - c. Reach 3 Pool 6. The strengths and stratifications from boring STD-15-91U were used for the analysis at this location. The lowest factor of safety with a 1 on 3 side slope was 1.77 for after construction and 1.30 for sudden drawdown. The results of this analysis are presented on Plate 8. - d. Reach4 Pool7. The strengths and stratifications from boring STD-17-91U were used for the analysis at this location. The lowest factor of safety with a 1 on 4 side slope was 2.10 for after construction and 1.20 for sudden drawdown. A 1:3 slope was inadequate during sudden drawdown analysis. The results of this analysis are presented on Plate 9. #### <u>Structures</u> 16. There were three proposed structure sites, lock at Caddo Lake Dam; lock and dam at Jefferson, TX; and lock at Ferrells Bridge Dam, Lake O' The Pines. The structures at Caddo, Jefferson and Lake O' The Pines are founded on tertiary clays. The structure excavation at Caddo is down to elevation 109 and tertiary is at elevation 137. The lowest structure excavation at Jefferson is elevation 130 and tertiary is 140. The lowest structure excavation at Lake O' The Pines is elevation 144 and tertiary clay is at elevation 192. SHREVEPORT-DAINGERFIELD CHANNEL BORINGS of the state t 4 DI ATE NO Notes: Borings most by rotory orilling memos with mid. General somples were roten with a 2.5 from drive tude. Undistribed somples were taken with a 5 from votumn tude. # UNIFIED SOIL CLASSIFICATION | MAJOR DIVISION | TYPE | STAGE. | | TYPICAL NAMES | |--------------------|----------------------|--------|----|--| | 1.5.1 | G. East | B | ů. | CHANTLA Media Gravel - wand mixtured. Iffile or no fines | | 2 4 | Limite or | ც | · | G. CRANEL . Fourty Grassing grave I manufact. Iffile of ne fines | | 4 2 | CRAVEL
FITH FINES | 3 | ¥ | SILTY CHANEL Grave | | 191 | | ၓၟ | 2 | CLAMET CHAMEL, Grown-send of mixtures | | | 103 | S | ∷ | SAME, Well-Greded, grovely sames | | 2 B | Limin | ďS | | SAND, Post ly-drosed, grammy sends | | 4 00 | SOME NI IN | 3 | | SILIY SAND, ceme-ciir salanuras | | 111 | , | SC | 72 | CLATET SAID. senemiey mintures | | 1 | SILTS AND | ī | E | SILT & vary fine sends silty or oleyey fine Land or oleyey silt with bilghe pleasibity | | - 2 | | ฮ | 7 | LEAN CLATE Sandy Clays Slify Clays of low to meetum picapticity | | | į | ಕ | E | ONDANIC SILTS and organic stray edges of tow pleatricity | | 2 | \$11.75 AHD | ī | Ξ | SILT. Fine sandy or silty soil with high pleastaity | | ě | H) | 5 | | At Clar, incremis aley of high picerisity | | | ŝ | ₹ | | Officeric Clars of medium to nign pleastalty, ergenia silva | | HIGHT CHEMIC SOILS | , | ŧ | Ш | | | 8 | | ₽ | ((| 470 | | STANKS DA | | | 匚 | l | | NOTE: Soils possessing organization of the groups are designated by combinations of group symbols. A county will be used between modification symbols, Example, Soids-ur515.(CH) ## DESCRIPTIVE SYMBOLS | COLOR | | | CONSISTENCY | | MODIFICATIONS | Ş | MODIFICATIONS | ş | |------------------------|--------|--------------|---|-------|-------------------------|--------|--------------------|--------| | COLOR | SYMBOL | | FOR COMESIVE SOILS | | MODIFICATION | SYMBOL | MODIFICATION | SYMBOL | | ž | - | CONSTSTENCY | COMESION IN LBS./SO. FT. FROM | CANAG | Troose | Ļ | Sandy SIII attrana | ž | | YELLOW | ٨ | | UNCONFINED COMPRESSION TEST | - | F1.0 | - | Silty San emate | 21.25 | | RED | t | VERY SOFT | < 250 | 56 | 5194 | , | £. | , | | BLACK | Æ | SOFT | 250 - 500 | °S | Course | | Danse | ۵ | | GRAY | 8 | MED ! UM | \$00 - 1000 | , | Congressions | 8 | Very Dense | 9 | | LIGHT GRAY | 191 | STIFF | 1000 - 2000 | 5 | Rogriese | t | | | | DARK GRAY | ģ | VERY STIFF | 2000 0002 | ž | Light's fragments | ô | | | | BROWN | gr. | HARO | × 4000 | | Shale fromente | ę | | | | LIGHT BROWN | je. | | | | Sanderone froments | 4 | | | | DARF. BROWN | 4 | 230 | | г | Shall trogments | : | | ľ | | BROWISH - GRAY! by Gr | br Gr | INI | | | Organic notter | | | | | GRAYISH - BROWN OF BE | ay Br | L | | · | Clay strate or lenese | 8 | | | | GREENISH - GRAY! ON GO | | 8 | 1 1 1 1 1 1 1 | 7 | Silt strate or larese | 25.5 | | Γ | | CRAYISH - CREEN | 5 6 | 11 | | _ | Sand attracts or lenses | ä | | | | CREEN | 5 | ļ
sv | -+++ | 1 | Saray | - | | | | BLUE | 16 | ار
د
د | 7 | | Grave) y | | | Γ | | BLUE - GREEN | 5 | L | | r- | Boulders | | | | | 3114 | ě | .ı | -++111-13742 | _ | Si lokana (des | ø | | | | MOTTLED | #O# | M. | | | Mode | 3 | | | | REDD I SH | ē | \ | - 6 | 75 | Originat | ă | | | | | | • | LIQUID LIMIT | 3 | 7.00.0 | ь | | | | | | | PLASTICITY CHART | | 1.0000 | 9 | | | | | | Þ | For ciceatification of fine - grained ealin | | Vegerarian | ş | | | | | | | | | | 1 | | 1 | | NOTES: | |--| | FIGURES TO LEFT OF BORING UNDER COLUMN "W OR DIO" | | Are notural vater contents in percent dry weight | | When under lined denotes 010 size in m m P | | FIGURES TO LEFT OF BORING UNDER COLUMNS "LL" AND "PL" | | Are Hould and placelle limits, respectfully | | SYMBOLS TO LEFT OF BORING | | ☐ Ground - water surfoce and cate abserved | | © Denotes location of conselidation test ** | | S Demotree tomation of consectioning - cretinal direct shape test *** | | (R) Denotes location of carealidated - unarelined milatial compression tearties | | Demotres (countries of unconsolitemes - undrained trickle) compression test | | Denotes location of samele explested to consolidation test and each of the above three types of thear test the | | Fit Denotes tree writer | | FIGURES TO RIGHT OF BORING | | Are values of ostesion in ibs./aq. ft from unountired pospression neet | | In personnels are dividing real-through in blows per foot determined with a sensation will be sensitive and the secon expensive $(1,\frac{1}{2},1,0,1,2,\frac{1}{2},0,1)$ and a led lie, driving homeoneth as $(1,\frac{1}{2},1,0,1)$ and a led lie, driving homeonethy as $(1,\frac{1}{2},1,0,1)$. | | Where underlines with a soild line demotes indemotery permability in centimeners
per second of undishurbed sensis | | there underlined with a dozned line denotes idearancy persolility in certimeters | $^{\circ}$ The $^{\circ}_{10}$ also of a sell is the grain diameter in willimmers of which 10% of the sell is finer, and 90% approxer than $^{\circ}_{10}$ "Mesuits of these test are available for Inspection in the U.S. Army Engineer District Office. If these symbols appear beside the baring logs on the dresings. ## GENERAL NOTES - While the borilog or a properties of about a post local or their executive income or their reasoning westion reades. Ideal: well give documentation of the about materials of the region or or hollogoned and it is exempted, see or injuries in the materials of the region and a post local or their post local or in the both or in the post local p - "Pozut vira electrica anom in a bollo," in present porto que no considera excurrada interior porto entre cara esta abona, librarea of vira markos ano on caracterio por los religios menos portos caracterios entre cara caracterior por porto designo de researchi per participar portos caracterios entre entre caracterior por porto designo de researchi per participar per porto que entre - Conditionary of achievine soils about on the byting logs is based on drillier's log and visual availability on ord is copycultates, accord within these varical records of the borings wave alway strengths from updatings compression has one about. - 4. The detailed exploration of the United Soil Clearification System is presented in Wiles 50 of 18 ## BORING LEGEND U. S. ARMY ENGINEER DISTRICT, VICKSBUNG CORPS OF ENGINEERS VICKSBURG, MISSISSIPPI FILE NO. X STABILITY ANALYSIS TWELVE MILE BAYOU ELEVATION IN FEET.N.G.V.D. PLATE NO. GOOSE PRAIRIE CUTOFF STABILITY ANALYSIS ELEVATION IN FEETIN.G.V.D. 200 190 170 170 150 150 130 120 POG. ELEVATION 199_
O -50 04- -80 9 7 DISTANCE IN FEET EF 142 ELEVATION IN FEET.N.G.V.D. PI ATF NO A ELEVATION IN FEET, N.G. V.D. ELEVATION IN FEET, N. G. V. D. | | SA.FTY | FASTOR | 1.78 | 1.77 | 1.79 | 1.78 | 1.79 | |---|---------|------------------------|------|------|--------|------|------| | SIS N | !
! | ELEV | 140 | 140 | 140 | 140 | 140 | | NSTRUCT TO | BLOCK | - PASSIVE ELEVA FASTOR | 80 | 80 | 9 | 75 | 85 | | - STABILITY ANALYSIS AFTER CONSTRUCTION CASE | NEUTRAL | ACTIVE. | 50 | 52 | S
S | 52 | 52 | | 1 1 | WEDGE | 9 | - | 0 | m | 4 | Ŋ | | STABJLITY ANALYSIS STAB
SUDDEN DRAWDOWN CASE | SAFETY | FACTOR | 1.31 | 1.30 | 1.32 | 1.31 | 1.31 | | S.I.S. | 1 | ELEV. | 140 | 140 | 140 | 140 | 140 | | TIY ANALY | BLOCK | - PASSIVE | 75 | 75 | 75 | 70 | 80 | | SUDDEN DE | NEUTRAL | ACTIVE - | 5 | 50 | 52 | 50 | 20 | | 1 1 | WEDGE | 9,1 | - | Ø | m | 4 | 'n | | ! .! | | | | | | | | | ES.
Logow | 0 | 8 | 30 | 0 | 50 | 30 | | | SOIL NO. X PCF L CLESF L ACES. | 750 | o | 0 | 750 | 300 | 0 | | | DESIGN SO | 115 | 120 | 120 | 115 | 115 | 120 | | | Spira | - | 7 | m | 4 | S | ø | | ŀ POOL 7 STABILITY ANALYSIS SCALES AS SHOWN U. S. AMMY ENGINEER DISTRICT. VICKSBURD CORPS OF ENGINEERS VICKSBURD. MISSISSIPPIE. NO. X TICKSBURD. MISSISSIPPIE. NO. X | MMARY | | |-------------------|--| | TEST DATA SUMMARY | | | Ţ | | | | | SHEET | OF Z PROJECT SHREVEDORT TO DAINGERFIELD | 10 147.0 | DEPTH OR: | . ANALYSIS | ATTE | ATTERBERG | AN | T NATURA | COMPACT | ACTION DATA | | | | | SHEAR DATA | 74 | | | | ı | | | | |--|---|------------|---------|-----------|------------------------|----------|---------|-------------|-----|---------|-------------|-------|-------------|---------------|---------|------------------------|--------------|------|---------------|------------------------|---------| | | NO. ELEV. OF CLASSIFICATION | FINES | | | GRAVITY | ER DRY | 8 | | ⊢ | - | } | H | | | ŀ | + | PERMEABILITY | | LIDATION DATA | | | | | SAMPLE | C1. | | | 0 | CASCO | WATER | | - | SYCU FT | · * | | | SPECIMEN SIZE | 7/SQ FT | 7 | | | 1 | ŝ | REMARKS | | A 15. 1 1 1 1 1 1 1 1 1 | 170-3-414 | | | | | _ | L | | - | | | ╀ | _ | | | | T | 7 | - 1 | , | | | A 15 15 15 15 15 15 15 | | | | | | Ц | | | H | | - | - | - | | | + | + | - | | + | | | RA 155 127 CON CENTUDADENT A4 20 2172 710 94.14 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 100 1007 2414.135 | 78 30-31 BR (CH) WISL SIS UG | + | 1 | 8 | 2.72 | | | H | 0 | 5,36 | H | 5 | П | 1— | 920 | 1 | + | + | + | + | | | 1. | 8 8 35 230 Dr Chy (CN) w/st. EC NT | + | 9.5 | | 7.7. | - | 1 | + | + | | \dagger | - | - 1 | _ | (340 | | | - | + | + | | | Hamilton, Backer (ca) wilds Hamilton H | | | | П | | H | | 1 | + | 7 7 7 | + | 2 | - 1 | $\overline{}$ | 740 | \downarrow | 1 | | | \prod | | | The rest of the Cart (Ca) wilds Train Tr | 10-4-414 | 1 | | | | | | H | | | \parallel | $\ $ | $\ \cdot\ $ | | | + | + | + | + | + | | | 24 St. t. 24 Cart. (ta) wises 15 2.1 | | 1 | F | 1 | 2.72 | - | 1 | + | + | 9. | \dagger | 1 | - 1 | | | | | | - | - | | | | in | \prod | | Ш | | | | | 4-4 | | | 2 | | | 280 | 1 | + | + | + | H | | | The control of | 0 | | - 1 | 1 | | | | + | | | H | L | | | | | | + | + | + | | | 20 5. 6. BA CLAN (CR) M15 SS SC CK CAT | | \prod | | 1 | 272 | - | + | + | + | 4.25 | + | 45.1 | | | 3230 | | | + | + | + | | | 28 5 - 4° Br. Lew ((4) w bas 5 s c v v v v v v v v v v | 2-7-9th | | | | - | | 1 | + | + | | - | + |
+ | | | | | | | | | | 2h 10 - 11 2h Chen ((h) w start (h) | 12h 5 6 Br (LM (CR) W 15455 SL CC RT | | 45 | П | 2.72 | | | Í | П | 1.07 | H | 98. | 35 ACT | | - | + | 1 | + | + | | | | The control of | L | 1 | 1 | | | | | 1 | - | | - | | | -1 | | - | - | - | - - | + | | | ZA S ² L ² PR GANY CHIN LIGHT RT FC S IS GO 18 2.72 GAB 100.08 GT 100 | 1 | I | ŕ | | 21.5 | | + | 1 | - | 19.61 | + | 100 | | \dashv | 1510 | | | - | - | \downarrow | | | Zh 18 ² 10 2m Cm) Cm) Miss C 21 Cm Cm) Cm Cm Cm) Cm Cm) Cm Cm | 716-8-c | | | | - | - | 1 | + | + | + | + | - | - | 1 | | | | | | - | | | The | | | 3 | П | 272 | | | ļ., | † | 86 | - | 9.1.6 | | 7.99 41.35 | | 1 | 1 | | | | | | | 34 10 2 10 Ba C. 10 10 10 10 10 10 10 10 10 10 10 10 10 | 1 | | Т | | | 1 | + | 4 | | | | | | | - | | - | - | - | | | No. 15-11- SA SECTION (CH) MISSES SLATE 19-20-135 100-10-10-10-10-10-10-10-10-10-10-10-10- | | T | 9 | Т | 3 | - | 1 | 1 | + | C. 2. | + | 100.0 | 00 UCT | 2.99 × 1.35 | 1700 | |
 - | | - |
 - | | | | | | \$ | Г | 2.72 | | + | | + | 64 | + | | | | | | | | | | | | A 15 Le Pro Gran (CH) Wisis St. OK 72 16 2.72 131 19.65 100.00 uct 2.94 1.35 131 19.65 100.00 uct 2.94 1.35 131 19.65 100.00 uct 2.94 1.35 131 19.65 100.00 uct 2.94 1.35 131 19.65 100.00 uct 2.94 1.35 132 1 | | | | П | | | | 1. | ╀ | 2 1 4 | - | 100 | 2 2 | 2 0 2 2 2 | 0 0 | | - | | | | | | A 10 ² -11 ER BR (LAN (CH) WISIS SLOK 72 10 2.72 1.70 49.51 100.00 UCT 249.134 A 10 ² -11 ER BR (LAN (CH) WISIS SLOK 72 12 2.72 1.70 49.51 100.00 UCT 249.137 A 10 ² -11 ER GR (LAN (CH) WISIS SLOK 74 1.54 10.00 UCT 249.137 A 10 ² -11 ER GR (LAN (CH) WISIS SLOK 74 1.55 1.72 1.65 1.65 1.65 1.65 1.65 1.65 1.65 1.65 | | | | | | | | - | ļ., | - | - | | - | | 0 | | | | | -
- | | | 15°-10 Ref Ger (Lev (CE) wissis ist, ox 72 10 2.72 1.70 34.51 100.00 ucf 2.44.134 1.65 1.6 | -q-9/li | | ļ | | | | | | | - | - | - | - | | | | + | - | - | - | | | 15-11 BA GA (LAN (CH) A) St. 14 21 212 410 88.94 100.00 UCT 2994 1.3T 15-12 212 212 212 213 | ZA S & GR CLAY (CH) WISIS SL OK | 1 | - 1 | Т | 27.2 | | | - | H | 9.51 | | 100.0 | מוכד | 299 4 135 | 1180 | | | - | - | - | | | 15*-14* BA GACLAM (CH) WISES SERT TH 21 272 91 92 94 95 100.00 UCT 2994 155 15*-14* BA GACLAM (CL) WISE 15*-14* BA GACLAM (CL) WISE 15*-14* BA GACLAM (CL) WISE 15*-14* BA GACLAM (CL) WISE 15*-14* 15*-14 | 3A 10 -11 6R BR (1AV (CH) WISIS SL. CL | | و
۱۵ | П | 272 | | | 15 | +- | 8.05 | + | £.1.F | 727 | 2.99 x 1. 36 | C u | + | | | | $\left \cdot \right $ | | | 135 185 | 40 115 - 16 BR GR Clay (ch) where St. MT | 1 | 4 | | 2 12 | | + | + | + | | + | | | | | $\left \cdot \right $ | | | - | - | | | 52-1- BA GA LAM(LL) WISL 15-1- LAM(LL | | - | | | 2 | | + | 7 | + | 9 | - | ġ | ۲ | 299 41.37 | 260 | | |
 | | _ | | | 57.4° GATA CAN(CLINGL) WISG. 15.1° TAG GA CAN(CLINGL) WISG. 15.1° TAG GA CAN(CHINGL) WISG. 15.1° TAG GA CAN(CHINGL) WISG. 15.2° TAG GA CAN CAN CAN CAN CAN CAN CAN CAN CAN CA | | \prod | | \prod | $\left \cdot \right $ | \prod | | 0, | +-1 | 9 8 | + | 8 | | 2.99 ×1.35 | 0 69 | + | | | | | | | Ch R5*-Le Car De Cari (Li) Mist. (Ar. 15 2.72 L55 10 102.49 12.73 102.7 (2014 1.35) Ah 15*-Le Ba Car Cari (Li) Mist. (Ar. 15 2.72 2.72 391.35 81.35 100.00 Lc.T 291.4 1.35 55 120: 21 To R (Lin (CH) Mist Sec Tari Cari (CH) Mist Sec Tari Cari Cari Cari Cari Cari Cari Cari C | רוני-טוע | | | | | _ | _ | <u> </u> | | - | L | | | | | - | - | | - | | | | 44 15 ² -11 ² BB GR CAR (CL) WISE. (64 22, 272 | 2A 53-4 " CR BR (LAN(LL))215 | | - | Т | 272 | | | - اب | | 0.7 | H | 42.2 | 57 | 299 × 1.35 | 0701 | $\frac{1}{1}$ | | | - | \downarrow | | | 5A 22. 21 6x 38 (1814) Wisia Strate C 65 20 272
94.19 94.19 | 4A 115-16 BR GR (LPY (CL) WISL | | 1-1 | П | 21.2 | | | (d) | + | 1.85 | - | 8 | 179 | 299 × 136 | QIL | + | 1 | | | | | | 202 44.14 48.1 MISTER SCHOOL CO. 1.20 47.14 48.2 MISTER SCHOOL CO. 1.20 47.14 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | - 1 | | | - | 1 | - | | | | | | | - | 1 | - | + | | | | | שי יכי ופא מא האינה אינה אינה אינה אינה אינה אינה אי | 9 | - | - 1 | 215 | | - | ø. | 4 | 1.19 | - | 48.6 | 3 uct | 299 41.35 | 1280 | | | | - | - | | L NAL 1 T - TRIAXIAL COMPRESSION UC - UNCONFINED COMPRESSION DS - DIRECT SHEAR Q - UNCONSOLIDATED UNDRAINED S - CONSOLIDATED DARINED R - CONSOLIDATED UNDRAINED PLATE NO. 10 | ᅰ | |------| | 8 | | - [| | ٧ | | | | SHEE | ## TEST DATA SUMMARY | 2-99 4.1.35 2-99 4 | | | | | ŀ | | | - | | | | | | | SHEAR DATA | <u></u> | | | | | PERM | PERMEABILITY | SONS | CONSOLIDATION DATA | DATA | | |--|------------|------------|--|----------------------|------------|-----|-------------|------------------------|---------------------------------------|----------------|-------------|------|------|-----|------------|-----------|----|----------|-----------|---------------|------|--------------|------------------|--------------------|--------------|---------------| | 1 1 1 1 1 1 1 1 1 1 | | D. ELEV. O | CLASSIFICATION | GANEL SAND FINES DIE | + | | GRAVITY CON | TEN TAN | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DAY OCHESTY IN | ITTALE DRY | - | - | · * | TYPE | | _ | T/SQFT | O. FT PIS | S FT DEGREE | | 1 1 | PO
T/SQ FT T/ | | | REMARK | | 12 12 12 12 12 13 14 14 15 15 15 15 15 15 | 9 | - | | | | | - | ŀ | - | | - | - | - | | | | | | | | | | 1 | + | - | | | 15 15 15 15 15 15 15 15 | 1 | 1 15 16 | GR BR CLAY (CH) 1 | Jais St. KT | F | 1 1 | 272 | \mathbb{H} | | 15 | $ \cdot $ | 7.36 | | + | ton I | | , | | 18 | 9 | | | + | + | - | | | 15 15 15 15 15 15 15 15 | |
 - | , | | - | - 1 | - | + | - | <u> </u> | -1- | - | + | + | 1 | | | 1 | ٩ | 9 | | | l | + | ŀ | | | 10 10 10 10 10 10 10 10 | n | 12- 02 W | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 515 46 | 5 | 1 | 2.12 | - | - | 7 | -1- | 07.0 | + | - | - | | | | - | - | | | | | _ | | | 1 | 1 | 3.5 | The Clay Co. | | 1 | 1 | 2.72 | + | - | 6 | ╁ | 241 | | | נו
תל | 2 49 41.3 | 10 | | ě | 0 | | | | | | | | 19 19 19 19 19 19 19 19 | | 3 | - | | 3 | Ιi | | H | | | Н | | $\ $ | | - | | | | + | + | - | | + | \dagger | - | | | No. 12 Tour Community St. Co. 12 12 12 12 12 12 12 1 | 4TD-16-919 | | | | L | _ | | | | | | - | - | - | + | | | | + | + | | | † | + | - | | | 16 157.27 264 (JAN) (JAN) 159 (JAN | 7 | 72 92 | BGE (LOW (CH) W | 22 55 515 | B | - | 272 | \dashv | | - | + | 2.55 | + | - | 72 | 299 313 | + | | £1 | 0 | I | | + | - | - | | | The Table 1 The Table 2 | _ | | | | | | | - | | | + | | + | + | 1 | 1 | | | - | | | | l | ŀ | - | | | The local background | ق. | 72 - 52 | * (#3) KUT) *8 | 1815 6 | 72 | 22 | 272 | + | + | 97 | + | 15.5 | + | + | 4 | 2.99 41.3 | - | | 3 | 2 | | | \dagger | H | - | | | 10 20 20 20 20 20 20 20 | | | 0 0 | | - | - 1 | ; | + | - | 1 | + | 20 | + | | 15 | 7 99 41.3 | | | 15 | 9 | | | - | | | | | 1 | | 60 | CH CH CH CH | नंड द्वाड़ाल | 3 | | 1 | 1 | | | 1 | 3 | | | | | | | H | | | | | + | - | | | 100 (27.1). Garding San (19.0) will | KTD-19-09 | - | | | - | | | L | - | | | | | | _ | | | | + | - | | | + | + | | | | 1 | | 7.5.5. | P. C. C. C. L. | | 1 | K | 2.73 | - | | ۲ | • | \$1 | | - | 57 | | | | ř | g | | | 1 | 1 | - | | | 1 | 1 | - | | | - | - | | - | | | | | | | | | | | - | | | | + | | | | | 1.00 To T | | | | | - | | | - | - | | - | | | - | _ | | | | 1 | - | | | + | + | - | | | TOWN CONTON OF 1 MAY SEG C | 3 | 74. 24 | | | * | 2 | 272 | - | L | 9 | - | 80 | | | קל | | | | ٥ | ٥ | | | 1 | 1 | | | | | - | | | | L | - | | _ | _ | | - | | | _ | _ | | | | - | | | | - | 1 | - | | | | 1 | | | - | - | - | | - | - | | | | | | | | | | + | | | | 1 | 1 | | | | FOW 2008 EDTION OF I MAR 81 SOBOLETE. (FULLIDE 1994) | - | ١. | | | - | - | | - | _ | | - | | - | - | _ | | | | + | - | | | | - | - | | | FORM 288 EDITION OF 1 MAR 88 IS GREOLETE. (ST 11/82 1999) 1. JAN 13 288 EDITION OF 1 MAR 88 IS GREOLETE. (ST 11/82 1999) 1. JAN 13 288 EDITION OF 1 MAR 88 IS GREOLETE. (ST 11/82 1999) 1. JAN 13 288 EDITION OF 1 MAR 88 IS GREOLETE. (ST 11/82 1999) 1. JAN 13 288 EDITION OF 1 MAR 88 IS GREOLETE. (ST 11/82 1999) 1. JAN 13 288 EDITION OF 1 MAR 88 IS GREOLETE. (ST 11/82 1999) | | - | | | L | _ | | H | L | | | | | | | | | | | - | _ | | 1 | + | - | | | FORM 208 EDITION OF I MAR 88 IS OBSOLETE. (ELLIPSE 1994) 1. AN 13 COLUMN 201 MAR 88 IS OBSOLETE. (ELLIPSE 1994) 1. AN 13 COLUMN 201 MAR 88 IS OBSOLETE. (ELLIPSE 1994) 1. AN 13 COLUMN 201 MAR 88 IS OBSOLETE. (ELLIPSE 1994) 1. AN 13 COLUMN 201 MAR 88 IS OBSOLETE. (ELLIPSE 1994) | - | - | | | L | | | - | _ | | - | - | - | | 4 | | | | - | \dashv | | | 1 | - | - | | | FORM 208 EDITION OF I MAR 361 G GOSOLETE. (CIT I 1 62.190s) T. THAKINA. COMPRESSION GS - UNCOMPROLED UNDARANDO RATE OF UNDARANDO RATE OF UNDARANDO RATE OF UNDARANDO RATE OF UNDARANDO RATE OF UNCOMPOUNDED UNDARANDO RATE OF UNDAR | | - | | | L | | | - | - | | | - | - | | | | | | - | - | | | - | 1 | | | | FORM 208 EDITION DE 1 MAR 381 S GASCLETE. (CIT 11 6.21 700) 1 JAN 71 208 EDITION DE 1 MAR 381 S GASCLETE. (CIT 11 6.21 700) 1 JAN 71 208 EDITION DE 1 MAR 381 S GASCLETE. (CIT 11 6.21 700) 1 JAN 71 208 EDITION DE 1 MAR 381 S GASCLETE. (CIT 11 6.21 700) | | - | | | - | | | - | - | | | | - | | Ц | | | | | | | | | - | - | | | FORM 208 EDITION OF I MAR 38 IS GREGETTE. (CHILLELINON) TANN 13 CO UNCONFISCION O - | | 1 | | | - | | | - | L | | - | - | - | | | | | | | - | | | | 1 | - | | | FORM 208 EDITION OF 1 MAR 361 G GOSOLETE. (EL1 116.21.90s) 1. ANN 13. UC. UNCONFISSION 0.1 - UNCONFINED UNDARANDO P. N. M. | | - | | | - | | | | L | - | - | | | | Ц | | | | | | | | 1 | - | - | | | FORM 208 EDITION OF I MAR 38 IS GUIDENTE: (ENTITIES 1700) T. THIAN TO THEFT SHEAR
IS UNDARRED UNDARRED IN O - UNCONFINED UNDARRED IN A 1- UN | | _ | | | - | | | - | - | | - | | _ | - | - | | | | 1 | 1 | - | | 1 | 1 | - | | | FORM 208 EDITION OF I MAR 38 IS GREGGETTE. (CLITICAL) WAS 31 OWN OWN OF THAN 13 OWN | | - | | | _ | L | L | - | | | | | | - | - | | 1 | | + | + | - | | + | + | + | | | FORM 208 EDITION OF 1 MAR 36 IS GASOLETE. (E) 1162.1909) T THIAXIAL COLPRESSION GS - DIRECT SHEAR STANDARD UNDRANKED R | _ | | | | _ | | | L | | | | | | - | 1 | | | | + | + | + | | \dagger | + | + | | | FORM 208 EDITION OF I MAR 361 S GISCULTE. (ELI ITIGATIVA) T. THIAXIAL COLMESTSHEAR OF 1 MAR 361 S GISCULTE. (ELI ITIGATIVA) T. C. UNCONFINED UNDARABLE S THEORY SHEAR OF 1 MAY 13 THIAXIAL COLMESTSHEAR 14 | | _ | | | _ | | | H | | | - | | - | - | 4 | | - | | + | 1 | | | + | + | - | | | FORM 208 EDITION OF I MAR 38 IS GISCULTE. (CITIEST 1904) 1. AN 13 CO UNCONFINED CIDENTIAL OF LAND RESIDENCE COMPANIED IN THE CITIEST CONTINUED IN CO UNCONFINED CIDENTIAL DISPLANCE IN CO UNCONFINED CIDENTIAL DISPLANCE IN CO UNCONFINED CIDENTIAL DISPLANCE IN CO UNCONFINED CIDENTIAL DISPLANCE IN CO UNCONFINED CIDENTIAL | | - | | | | | L | - | | | | | - | | - | | - | | + | - | - | | \dagger | - | - | | | FORM 208 EDITION OF I MAR SEI S GEOLETE. (EM 110-2190s) T ITALXIAL COLPRESSION GS - DIRECT SHEAR SILVAN TO COLPRESSION GS - DIRECT SHEAR SILVAN TO COLPRESSION GS - UNCOMPRISED UNDERABLED PROPARIED PROPARIED PROPARED IN THE COLPRESSION GS - UNCOMPRISED UNCO | | - | | | L | | _ | L | | - | | | | | _ | | - | | + | 1 | - | | + | + | \downarrow | | | FORM 208 EDITION OF I MAR SEI G GROCLETE. (ELI 1162.190s) U.C. UNCONFINED UNDRAINED BY TANKINA. COMPRESSION OS - UNCONFINED UNDRAINED R | | - | | | L | | - | L | _ | L | _ | | | - | - | | - | | | | 1 | | 1 | 1 | - | | | FORM 208 EDITION OF 1 MAR SHIS DISOLETE. (E.111/02.1904) T TRIAXIAL COLAMESSION 03 - DIRECT SHEAR SHIP OF 1 MACOMBOLIDATED UNDRAINED R | | - | | | - | L | | - | F | | - | | | | - | | | | | - | | | | 1 | + | - | | FORM 208 EQITION OF I MAR SAIS DISOLETE. (E.11) 02.1909) U.C. UNCONFINED CHARGESTON Q.S. DIRECT SHEAR SAIS | | | | | | | | H | | | -
 - | - | - | + | + | | + | 1 | + | $\frac{1}{1}$ | + | | \dagger | + | + | | | FORM 208 EDITION OF 1 MAR SS IS GISOLETTE. (E) 11/0.21/00) T TRIAXIAL COLPRESSION 05 - DIRECT SHEAR S I AND 13 UNDRAINED UNDRAINED PROPERTY OF THA 13 14 15 UNDRAINED PROPERTY OF THA 15 UNDRAINED PROPERTY OF THA 15 UNDRAINED PROPERTY OF THA 15 UNDRAINED PROPERTY OF THE 15 UNDRAINED PROPERTY OF THA UNDRAIN | | - | | | | | | \vdash | | | - | | - | - | + | | + | 1 | \dagger | 1 | + | | + | + | + |
 - | | T THIANAL CHARESTON GS - DIRECT SHEAR S
TANNA 12 DRE EDITION OF TANA 84 IS DISOUGHTE. (CLITICAL) 909 | | - | | | | | | $\left \cdot \right $ | - | | | | - | + | + | | + | | + | + | 1 | | 1 | + | 1 | | | T - TRIAXIAL COLPRESSION OS - DIRECT SHEAR S
LC- UNCORFINED COLPRESSION Q - UNCOMPOLIDATED UNDANINED R
1 AN 73 | | | | | | | | - | - | | - | | - | | - | | - | | | | - | | 1 | 1 | | | | LOCATIVE DESIGN U UNCORPHISE U | 1 | 2088 FOL | TION OF 1 MAR 58 IS OBSC | | 10.2.1906) | | | | | | | | | | | | - | RIAXIALC | ONPRESSI | z | 8 | DIRECT SHEAL | | | 8 8 | NSOLIDATED DR | | | | p | | | | | | | | | | | | | | | 9 | NCONFINE | D COMPTE | 5 | , | Manager | A LEU CITA | 77:11 | | | PLATE NO. 11 #### APPENDIX Project: **JEFFERSON** ELEV. 189.55 342 Cone No.: Date: 12-02-92 CJ-1-92.STD Hole No.: icksburg Location: AS SHOWN ON MAP Depth Increment: .05 m Max Depth: 24.93 ft Project: JEFFERSON ELEV. 188.4 Cone No.: 342 Date: 12-02-92 Hole No.: CJ-2-92.STD Location: AS SHOWN ON MAP Depth Increment : .05 m Max Depth: 23.29 ft #### Vicksburg **JEFFERSON** Project: ELEV. 186.71 Cone No.: 342 Date: 12-02-92 Hole No.: CJ-3-92.STD Location: AS SHOWN ON MAP Depth Increment : .05 m Max Depth : 25.26 ft Project: JEFFERSON ELEV. 191.64 Cone No.: 342 Date: Hole No.: 12-02-92 CJ-4-92.STD Location: AS SHOWN ON MAP Depth Increment : .05 m Max Depth: 23.29 ft Project: JEFFERSON ELEV. 195.46 Cone No.: 342 Date: 12-02-92 Hole No.: CJ-5-92.STD Location: AS SHOWN ON MAP Depth Increment : .05 m Max Depth: 25.59 ft Project: LAKE OF PINES ELEV. 243.97 Cone No.: 342 Date: 12-01-92 Hole No.: CP-1-92.STD Project: LAKE OF PINES ELEV. 242.19 Cone No.: 342 Date: 12-01-92 Hole No.: CP-2-92.STD #### JSAED Vicksburg Project: LAKE OF PINES ELEV. 247.70 Date: 12-01-92 Hole No.: CP-3-92.STD Cone No.: 342 Depth Increment : .05 m Project: LAKE OF PINES ELEV. 239.55 Cone No.: 342 Date: 12-01-92 Hole No.: CP-4-92.STD Location: AS SHOWN ON MAP Depth Increment: .05 m Max Depth: 47.24 ft Project: LAKE OF PINES ELEV. 244.80 Cone No.: 342 Date: 12-01-92 Hole No.: CP-5-92.STD icksburg CADDO Project: ELEV. 166.36 Cone No.: 342 Date: 12-02-92 Hole No .: C-1-92.STD Location: AS ON MAP Depth Increment : .05 m Max Depth: 28.54 ft #### icksburg Project: CADDO ELEV. 173.29 Cone No.: 342 Date: 12-02-92 C-2-92.STD Hole No.: Depth Increment: .05 m Max Depth: 46.75 ft